# Cosmology and the origin of structure Rocky I: The universe observed Rocky II: The growth of cosmological structure Rocky III: Inflation and the origin of perturbations Rocky IV: Dark matter and dark energy Academic Training Lectures Rocky Kolb Fermilab, University of Chicago, & CERN ### Missing Pieces ### **Dark Matter** $$\frac{v^2}{R} = \frac{GM_{\text{GALAXY}}}{R^2}$$ measure v and $R \Longrightarrow M_{\text{GALAXY}}$ ### Rotation curves CO – central regions Optical – disks HI – outer disk & halo ## Gravitational Lens Galaxy Cluster 0024+1654 Hubble Space Telescope • WFPC2 ### The evolved spectrum ## Most of the universe is dark! Modified Newtonian dynamics Planets Mass disadvantaged stars brown red white Black holes ### Microlensing black-hole candidates Run 1339 Col 4 Field 75 # SteHodesainst Reachbold les In the Solar Neighborhood (with Jim Chisholm & Scott Dodelson) ### Model spectral energy distributions: $$L = \int \frac{dv}{v} v L_v$$ $v = \begin{cases} v = v \\ v = v \end{cases}$ (contribution per decade) #### Sloan: a 2.5m telescope & instruments to - 1. image the sky to 23<sup>rd</sup> mag in 5 colors (10<sup>9</sup> objects) - 2. take the spectra of $10^6$ objects (mostly extragalactic) ### **SDSS** 2.5 m telescope data acquisition system # SDSS camera ### Color-color space ### Color-color cut + RASS detection SDSS Early Data Release = 3.7 million objects SDSS color cut = 150,000 ### **ROSAT** Röntgen Satellite X-Ray Observatory Germany/US/UK 1990-1999 $0.1 \text{ keV} \le E \le 2.4 \text{ keV}$ ### ROSAT effective area ### Color-color cut + RASS detection #### SDSS Early Data Release = 3.7 million objects **SDSS color cut = 150,000** ### SDSS + RASS = 47 - 47 is a manageable number (can examine each individually) - 7 targeted for spectroscopy by SDSS (5 stars + 2 QSOs) - Can define measure of how far from stellar locus in 4 color-color spaces # Most of the universe is @@IK! - Modified Newtonian dynamics - Planets - Mass disadvantaged stars brown red white - Black holes - The weight of space gravitational microlensing # Most of the universe is dark! - Modified Newtonian dynamics - Planets - Mass disadvantaged stars brown red white - Black holes - The weight of space - Fossil remnant of the big bang gravitational microlensing # Neutrinos? - Neutrinos are known to exist three active + sterile? - Neutrinos are strongly suspected to have mass LSND O(eV) ATM.: $O(10^{-2} eV)$ SOLAR: $O(10^{-3} eV)$ Massive neutrinos contribute to the mass density $$\Omega_{\nu\bar{\nu}}h^2 = \frac{m_{\nu}}{90 \text{ eV}}$$ Ballard Firehouse January 26 February 9 \$3.00 ## The evolved spectrum #### Projected SDSS BRG #### NEUTRINO MASS AND MIXING IMPLIED BY UNDERGROUND DEFICIT OF LOW ENERGY MUON-NEUTRINO EVENTS John G. LEARNED, Sandip PAKVASA, and Thomas J. WEILER 1 Department of Physics and Astronomy, University of Hawaii at Manoa, Honolulu, HI 96822, USA Received 14 March 1988 Recent observations of a deficit of cosmic ray muon-neutrino interactions in underground detectors suggest that the muon neutrinos may have oscillated to another state. We examine possible neutrino mass and mixing patterns, and their implications for vacuum and matter effects on solar neutrinos, on neutrinos passing through the earth, and on terrastrial neutrino beams. By invoking the see-saw mechanism of neutrino mass generation, we draw inferences on closure of the universe with neutrino masses, on the number of generations, on t-quark and fourth generation masses, and on the Peccei-Quinn symmetry breaking scale. Testable predictions are suggested. #### (d) Relic tau neutrinos have sufficient energy density to close the university (6) flux is delo estimate icreased by nly, (7) otating the pasis. Since ng angle is (8) und (from are forced and muon-neutrinos (not antineutrinos) coming through the earth at $E_v \sim 50 - 150$ GeV have matterenhanced oscillations and the muon-neutrinos down/up flux ratio should be even larger than the nonmatter-enhanced expectation (for energies ~1 TeV and larger oscillations are suppressed in the earth). Detectors capable of distinguishing $\mu^-$ from $\mu^+$ have increased sensitivity to matter effects [10]. (c) A 40% v<sub>11</sub> ↔ v<sub>2</sub> conversion should be observable in a detector at a distance L from the neutrino source for the integrated flux satisfying $E/\text{GeV} \lesssim 0.04 L/\text{km}$ . (d) Relic tau neutrinos have sufficient energy density to close the university [11] (thus favoring hot dark matter over cold); the tau-neutrino mass may be determined from the time spread of events from a galactic supernova. (e) There are only three generations: the mass of a fourth-generation heavy lepton is bounded from below by the UA1 data [12] and from ## **Cold thermal relics** ## **Cold thermal relics** $$\Omega_X h^2 \sim \langle \sigma_A v \rangle^{-1}$$ $$\sigma_{\scriptscriptstyle A} \Leftrightarrow \Omega_{\scriptscriptstyle X}$$ $$\sigma_{\scriptscriptstyle A} \Leftrightarrow \sigma_{\scriptscriptstyle S}$$ #### **CMSSM** $m_0$ = universal scalar mass $m_{1/2}$ = gaugino mass $\tan \beta$ = ratio of vevs $|\mu|$ determined Ellis, Olive, Santoso $m_{1/2}$ Ellis, Olive, Santoso #### Thermal WIMP: interaction & mass limit $\Omega_X$ depends on the anihilation strength $(\Omega_X \propto \sigma_A^{-1})$ $\Omega_X \approx 1$ annihilation strength $\approx$ electroweak scale annihilation strength $\rightarrow$ interaction strength $$\sigma_A \le \frac{8\pi}{m_V^2}$$ unitarity limit to the cross section $$\Omega_X \le 1 \Longrightarrow M_X \le 200 \,\mathrm{TeV}$$ Thermal WIMP: Interaction strength determined Mass undetermined (but < 200 TeV) ## Nonthermal relics #### Expanding universe particle creation (Arnowit, Birrell, Bunch, Davies, Deser, Ford, Fulling, Grib, Hu, Kofman, Mostepanenko, Page, Parker, Starobinski, Unruh, Vilenkin, Wald, Zel'dovich,...) first density perturbations from inflation gravitational waves from inflation (Guth & Pi; Starobinski; Bardeen, Steinhardt, & Turner; Hawking; Rubakov; Fabbi & Pollack; Allen) #### new application: dark matter (Chung, Kolb, & Riotto; Kuzmin & Tkachev) - require (super)massive particle "X" - stable (or at least long lived) - initial inflationary era followed by radiation/matter ## WIMPZILLA production Chung, Kolb, Riotto (also Kuzmin & Tkachev) $\Omega_X \approx 1$ for $M_X/M_{\text{INFLATON}} \approx 1 \Rightarrow M_X \approx 10^{10}$ to $10^{15} \text{GeV}$ ## Superheavy particles Inflaton mass (in principle measurable from gravitational wave background, guess $10^{12}~{\rm GeV}$ ) may signal a new mass scale in nature. Other particles may exist with mass comparable to the inflaton mass. ## Superheavy relic (wimpzilla) characteristics: - Supermassive: $10^9 10^{19}$ GeV (~ $10^{12}$ GeV?) - abundance may depend only on mass - abundance may be independent of interactions - sterile? - electrically charged? - strong interactions? - weak interactions? - unstable (lifetime > age of the universe)? Decay: Ultra High Energy Cosmic Rays Annihilate: Galactic Center, Sun **Isocurvature Perturbations:** Structure Formation, CMB **Direct Detection:** Bulk, Underground Searches ## Dark Matter WIMP or WIMPZILLA ### Particle Dark Matter Candidates - neutrinos (hot dark matter) sterile neutrinos, gravitinos (warm dark matter) LSP (neutralino, sneutrino, ...) (cold dark matter) axion, axion clusters WIMPZILLA - solitons (B-balls; Q-balls; Odd-balls,....) - • - Origin of structure: a complex natural phenonenon - Gravitational instability of perturbations from inflation: - a simple, elegant, compelling explanation "For every complex natural phenomenon there is a simple, elegant, compelling, wrong explanation." - Tommy Gold ## What We "Know" \* The matter density is dominated by cold dark matter, which we know nothing about! The perturbations arise from inflationary dynamics, which depends on particle physics at high energies, which we know nothing about! The universe is dominated by a cosmological term (dark energy, funny energy, quintessence, polenta, cosmological constant, cosmoillogical constant, ....), which we know less than nothing about! <sup>\*</sup>It ain't what you don't know, it's what you know that ain't so! # Cosmology and the origin of structure Rocky I: The observed universe Rocky II: The growth of cosmological structure Rocky III: Inflation and the origin of perturbations Rocky IV: Dark matter and dark energy Academic Training Lectures Rocky Kolb Fermilab, University of Chicago, & CERN